

DICKENS NEIGHBORHOOD GREENWAY

Dave Smith, AICP

Bicycle and Pedestrian Program Manager
Chicago Department of Transportation

Community Meeting #3

May 18, 2021

AGENDA

- ▶ Project background
- ▶ Proposal for Dickens Neighborhood Greenway
- ▶ Comments and concerns received
- ▶ Lessons learned from 2020 Shared Street
- ▶ Oz Park observations & findings
- ▶ Project updates

PUBLIC OUTREACH

April 2019 – Stakeholder Meetings

May 2019 – Public Meeting #1

August 2019 – Public Meeting #2

May 2021 – Stakeholder Update

May 2021 – Public Meeting #3

CDOT and the 43rd Ward met with representatives from:

- Sheffield Neighborhood Association
- Lincoln Central Association
- RANCH Triangle
- Mid-North Association
- Lincoln Park High School
- St James Lutheran Church & School
- Chicago Park District
- Oz Park Advisory Council

PROJECT BACKGROUND

Dickens identified as the best opportunity for a family-friendly route

- ▶ Oz Park and LPHS is the destination for neighbors, families, and students
- ▶ Identified as a neighborhood bicycle route in the Streets for Cycling 2020 plan

Bicycling is growing in Lincoln Park

- ▶ Bicycling is growing faster than any other transportation modes, driving is declining

Safer connections are needed in every neighborhood

- ▶ There are over 80,000+ traffic crashes and 100+ fatalities in Chicago each year

National studies show Neighborhood Greenways can raise property values

PROJECT GOALS

1. IMPROVE PEDESTRIAN SAFETY AND COMFORT

- ▶ Make it safer and easier for pedestrians to cross the street
- ▶ Make pedestrians more visible to motorists and bicyclists
- ▶ Improve access to schools, parks, and other destinations

2. ORGANIZE THE STREET

- ▶ Clearly define the travel lane to stop dangerous driving behaviors
- ▶ Stop motorists from driving the wrong way on the street
- ▶ Make bicyclists already riding on the street more predictable

3. CONSISTENT & PREDICTABLE VEHICLE SPEEDS

- ▶ Ensure cars and bicycles are traveling at appropriate speeds

BELDEN

WEBSTER

RACINE

ARMITAGE

CORTLAND

CLYBOURN

SHEFFIELD

BISEL

FREMONT

DAYTON

HALSTED

ORCHARD

LARRABEE

MOHAWK

CLEVELAND

SEDGWICK

LINCOLN

CLARK

St. James School

Oz Park

Lincoln Park High School

NEIGHBORHOOD GREENWAYS

20 MPH Speed Limit

High Visibility Crosswalks

Raised Crosswalks

Formalize Two-Way Biking

Signage

Curb Extensions

Smooth Speed Humps

80%

of elements for
pedestrian safety

CONTRAFLOW BIKE LANES

Contraflow bike lanes benefit all users – people walking, biking, and driving

- ▶ **1/3 to 1/2** of people biking on Dickens today are riding against traffic
- ▶ Organize what is already happening
- ▶ Cars and bikes will be more predictable
- ▶ Installed throughout Chicago and the nation

Contraflow Bike Lane

Contraflow Bike Lane

BELDEN

WEBSTER

RACINE

ARMITAGE

CORTLAND

CLYBOURN

SHEFFIELD

BISEL

FREMONT

DAYTON

HALSTED

ORCHARD

LARRABEE

MOHAWK

CLEVELAND

SEDGWICK

LINCOLN

CLARK

St. James School

Oz Park

Lincoln Park High School

PEOPLE ENJOY BIKING ON DICKENS

PEOPLE ENJOY BIKING ON DICKENS

PEOPLE ENJOY BIKING ON DICKENS

PEOPLE ENJOY BIKING ON DICKENS

WHY IMPROVE SAFETY ON DICKENS?

While far less crashes occur on Dickens compared to Armitage...

- ▶ There are still about 13 crashes per year
- ▶ A top speed of 45 MPH was recorded on Dickens
- ▶ Nearly all people injured by a motorist in a crash were walking or biking
- ▶ Families and children walk or bike on Dickens every day to go to school or Oz Park
- ▶ No number of crashes are acceptable
- ▶ Neighborhood Greenways have been shown time and time again to **improve comfort and reduce crashes**

NEIGHBORHOOD GREENWAYS ARE SAFE

- ▶ Cities across the country are implementing neighborhood greenways
- ▶ Neighborhood Greenways in Chicago have been found to reduce crashes by 30%
- ▶ Evaluation of nine greenways in Seattle, Washington found:
 - Motor vehicle speeds dropped 17%
 - No fatal or serious injuries from crashes
- ▶ Study of seven greenways in Berkley, California found:
 - Greenways carry a lower overall severe injury risk than arterials

WHY DO WE NEED TO ORGANIZE THE STREET?

Dickens is very wide and lacks organization

- ▶ Clearly defined lanes for people driving and people biking
- ▶ Cars and bikes will become more predictable to people crossing the street
- ▶ Better organization will reduce dangerous driving behaviors and prioritize those most vulnerable

WHY DO WE NEED TO ORGANIZE THE STREET?

Deliveries, pick-ups, and drop-offs are increasing

- ▶ More drivers from outside the neighborhood are using Dickens
- ▶ Need to clearly show these drivers where they need to be
- ▶ Communicate that drivers need to watch for people walking and biking, including families and children

COMMENTS & CONCERNS

What have we heard so far?

PUBLIC COMMENTS

Public Meeting – August 7, 2019

- ▶ Speakers
- ▶ Comment Cards
- ▶ Post-It Notes on the roll plot

Petitions for and against the project

Emails to CDOT

Emails to 43rd Ward

PUBLIC COMMENTS

	For	Against	Neutral
Public Meeting - Speakers	31	15	13
Public Meeting - Comment Cards	13	2	10
Public Meeting - Post It Notes	12	6	5
Petitions For and Against Project	338	227	0
Emails to CDOT	88	1	1
Emails to 43rd Ward	141	61	6
Total	623	312	35

PUBLIC COMMENTS

Comments For – Key Themes

- ▶ Traffic Safety – Neighborhood needs safer ways to get around
- ▶ Formalizing an already popular route
- ▶ Community Connections – Safer way for neighbors to get to Oz Park and Lincoln Park

Comments Against – Key Themes

- ▶ Public Safety – Concern of people coming into the neighborhood
- ▶ “Bike Highway”
- ▶ Contraflow bike lane safety
- ▶ Bicyclists crossing Oz Park

ADDITIONAL ANALYSIS

What have we done since the last public meeting?

2020 SHARED STREET

- ▶ 2020 was unprecedented
- ▶ Significant drop in traffic volumes
- ▶ Bike boom unlike Chicago has ever seen
- ▶ Pent-up demand for safe, socially-distant recreational opportunities

Dickens Shared Street allowed us to test demand for the Neighborhood Greenway

Alderman Smith asked CDOT to respond to public concerns and the experience from the Shared Street

LESSONS LEARNED

- ▶ Far more pedestrians utilized Dickens than bicyclists
- ▶ Fewer bicyclists utilized Dickens than other shared streets
- ▶ Dickens did not take the place of the Armitage bike lanes
- ▶ There were still far fewer bikes than cars that typically drive on Dickens
- ▶ Cars and bikes need to safely coexist
- ▶ Oz Park is a destination (not a throughway)
- ▶ Aesthetics matter

2020 Shared Street

FAR MORE PEDESTRIANS UTILIZED DICKENS THAN BICYCLISTS

Weekday	Bikes	Peds	Total
Dickens Shared Street	277	836	1,113
	25%	75%	

Summer 2020, one month after shared street installed

2020 Shared Street

FAR MORE PEDESTRIANS UTILIZED DICKENS THAN BICYCLISTS

Weekend	Bikes	Peds	Total
Dickens Shared Street	636	913	1,549
	41%	59%	

Summer 2020, one month after shared street installed

2020 Shared Street

FEWER BICYCLISTS UTILIZED DICKENS THAN OTHER SHARED STREETS

Weekday	Bikes	Peds	Total
Dickens Shared Street	277	836	1,113
Leland	523	560	1,083
Cortland/Wabansia	537	402	939

Summer 2020, one month after each shared street installed

2020 Shared Street

DICKENS DID NOT TAKE THE PLACE OF THE ARMITAGE BIKE LANES

Dickens

277 Bikes

Summer 2020, During unprecedented boom in bicycle riding

Armitage

530 Bikes

Summer 2019

2020 Shared Street

THERE WERE STILL FAR FEWER BIKES THAN CARS THAT TYPICALLY DRIVE ON DICKENS

Dickens

277 Bikes

Summer 2020, During boom in bicycle riding

Dickens

1,800 Cars

Summer 2019, During typical conditions

OZ PARK SHARED USE PATH OBSERVATIONS

Shared use path in Oz Park already allows people to bike on it

23 hours of observations in Oz Park at two locations in Fall 2019 (43 hours of data)

- ▶ 4 weekdays and 2 Saturdays (during baseball games)
- ▶ 12,400 total users observed
- ▶ Only 11% of users were on a bike

Bike speeds slowed as the path became busier

No collisions were observed

4'
Soft Shoulder

14'
Existing Paved Path

10'
Minimum National Standards
for Shared-Use Paths

Other Neighborhood Greenways utilizing park paths:

- Manor Greenway
Horner Park
- Glenwood/Greenview Greenway
Triangle Park

OZ PARK SHARED USE PATH OBSERVATIONS

DESIGN UPDATES

What has changed since the last public meeting?

DESIGN UPDATES FOR CAR/BIKE SAFETY

Concerns About Bike/Car Interactions

Bike lane dashing at right turns allow turning cars to cross into the bike lane – making it clear that cars can be primary to bikes in turning right

Wider contraflow bike lane than is standard to allow for better visibility of bicyclists

CONTRAFLOW BIKE LANE SAFETY: MARKINGS

Highlighting contraflow lane at all intersections and alleys
Making contraflow lane even wider than typical for even better visibility

CONTRAFLOW BIKE LANE SAFETY: SIGNAGE

CONTRAFLOW BIKE LANES: VISIBILITY AT ALLEYS

Exploring where parking can be slightly pulled back at alleys for more visibility

ST JAMES SCHOOL: PICK UP AND DROP OFF

Raised crosswalks to slow cars and bikes and make children and families more visible as they cross the street

Green markings to highlight alleys and intersections

Stop signs for bicyclists riding in the contraflow bike lane

Curb extensions to slow vehicles at intersections

School Zone signage updates

New pick-up/drop-off signage

Bike lanes will not interfere with pick-up/drop-off activity

DICKENS AND LINCOLN: INTERSECTION SAFETY

Bumpout modified and bus stop to remain in existing location

Bumpout removed to accommodate pick-ups and drop-offs for Carnival Foods

Green markings to highlight contraflow bike lane

Bumpout modified to better accommodate truck turns

OZ PARK

Goal is Helping people safely get to Oz Park

- ▶ Oz Park is the destination for:
 - The many LPHS students who ride a bike to school
 - Families going to play baseball
 - Families going to playground
- ▶ More than double bike parking throughout the park and additional bike parking at LPHS
- ▶ Ward is investigating additional signage to welcome visitors

OZ PARK IS A DESTINATION FOR PEOPLE ON BIKES

OZ PARK IS A DESTINATION FOR PEOPLE ON BIKES

OZ PARK IS A DESTINATION FOR PEOPLE ON BIKES

OZ PARK ENTRANCES

OZ PARK AESTHETICS

Custom Oz-Park Themed Bike Racks and Identifiers – Eye Catching and Inviting to Stop

WEBSTER

LINCOLN

LARABEE

DICKENS

6

6

1

6

1

7

2

8

2

2

5

22 Existing Racks = 44 Bikes

24 Proposed Racks = 48 Bikes

46 Total Racks = 92 Bikes

6'

6'

14'

10'

10'

10'

10'

10'

5'

10'

9'

14'

14'

16'

7'

OTHER IMPROVEMENTS TO DICKENS

CDOT and 43rd Ward are coordinating other improvements to Dickens

- ▶ Sidewalk repair
- ▶ Street resurfacing
- ▶ St James School – pick-up/drop-off signage
- ▶ Tree Trimming
- ▶ Light pole painting
- ▶ Opportunities for voluntary planting to bumpouts; otherwise stamped concrete

EDUCATING ALL USERS OF THE STREET

CDOT educational team (SAFE Ambassadors) will be on location after installation and annually

- ▶ Discuss safe behaviors and responsibilities with **ALL USERS**, including people biking and driving
- ▶ Help families understand how to safely bike on the street
- ▶ Educate bicyclists on their responsibilities as a street user
- ▶ Educate drivers on the new layout and their responsibilities to drive safely and watch for people walking and bicycling

Community Events

Adult Learn How to Ride Classes

Youth Education at Schools and Parks

THANK YOU!

David Smith, AICP

Bicycle and Pedestrian Program Manager
Chicago Department of Transportation

CHICAGOCOMPLETESTREETS.ORG

CDOTbikes@cityofchicago.org